- (1) Methane; CH₄; [74-82-8] - (2) Cycloalkanes Cyclohexane Methylcyclohexane Dimethylcyclohexanes Cyclooctane Bicyclohexyl **EVALUATOR:** H. Lawrence Clever Chemistry Department Emory University Atlanta, GA 30322 USA 1984, January #### CRITICAL EVALUATION: The Solubility of Methane in Cycloalkanes at Partial Pressures up to 200 kPa (ca. 2 atm). Values of the solubility of methane in cycloalkanes are reported in seven papers by various volumetric methods used at a total pressure of about one atmosphere. With the exception of the methane + cyclohexane system, there are not enough measurements on any one system to recommend solubility values. Most of the data are classed as tentative. Methane + Cyclohexane; C₆H₁₂; [110-82-7] Guerry (ref. 1), Lannung and Gjaldbaek (ref. 2), and Ben-Naim and Yaacobi (ref. 3) report solubility data on the system. Guerry's data are about 15 percent smaller than the data of the others and his data are classed as doubtful. The smoothed data of Lannung and Gjaldbaek and of Ben-Naim and Yaacobi agree within 0.30 percent between 288 and 303 K. $$\ln x_1 = -6.74545 + 3.06826/(T/100 \text{ K})$$ with a standard error about the regression line of 2.0×10^{-5} . The temperature independent thermodynamic changes from the equation are $$\Delta \overline{H}_{1}^{\circ}/kJ \text{ mol}^{-1} = -2.55$$ and $\Delta \overline{S}_{1}^{\circ}/J \text{ K}^{-1} \text{ mol}^{-1} = -56.1$ The smoothed solubility data and partial molal Gibbs energy of solution are in Table 1. Table 1. Solubility of methane in cyclohexane. Recommended mole fraction solubility at 101.325 kPa (1 atm) partial pressure of methane and the partial molal Gibbs energy of solution as a function of temperature. | T/K | Mol Fraction | $\Delta \overline{G}_{1}^{\circ}/\mathrm{kJ} \mathrm{mol}^{-1}$ | |--------|--------------|---| | 283.15 | 3.47 | 13.329 | | 293.15 | 3.35 | 13.890 | | 298.15 | 3.29 | 14.170 | | 303.15 | 3.24 | 14.451 | | 313.15 | 3.13 | 15.012 | Methane + Methylcyclohexane; C₂H₁₄; [108-87-2] Only Field, Wilhelm and Battino (ref. 4) report solubility data on this system. These solubility values at three temperatures were treated by a linear regression to obtain the equation $$\ln x_1 = -7.54994 + 6.01428/(T/100 K)$$ with a standard error about the regression line of 2.6 x 10^{-6} . The temperature independent thermodynamic changes from the equation are $$\Delta \overline{H}_{1}^{\circ}/kJ \text{ mol}^{-1} = -5.00$$ and $\Delta \overline{S}_{1}^{\circ}/J \text{ K}^{-1} \text{ mol}^{-1} = -62.8$ The smoothed solubility and partial molal Gibbs energy of solution values are in Table 2. Table 2. Solubility of methane in methylcyclohexane. Tentative values of the mole fraction solubility at 101.325 kPa (1 atm) methane partial pressure and partial molal Gibbs energy of solution as a function of temperature. | <i>T</i> /K | Mol Fraction | $\Delta \overline{G}_1^{\circ}/\mathrm{kJ\ mol}^{-1}$ | |------------------|--------------------------------|---| | | 10 ³ x ₁ | | | 283.15
293.15 | 4.40
4.09 | 12.774
13.401 | | 298.15 | 3.96 | 13.715 | | 303.15
313.15 | 3.83
3.59 | 14.029
14.657 | Methane + trans-1,2-Dimethylcyclohexane; C₈H₁₆; [6876-23-9] Methane + cis-1,2-Dimethylcyclohexane; $C_{Q}H_{16}$; [2207-01-4] Methane + trans-1,3-Dimethylcyclohexane; C_8H_{16} ; [2207-03-6] + cis-1,3-Dimethylcyclohexane; C_8H_{16} ; [638-04-0] Methane + trans-1,4-Dimethylcyclohexane; C₈H₁₆; [2207-04-7] + cis-1,4-Dimethylcyclohexane; C_8H_{16} ; [624-24-3] The solubility data on the four systems were reported by Geller, Battino, and Wilhelm (ref. 5). Measurements were reported for only two temperatures, thus the partial molal enthalpy and entropy of solution are possibly less reliable than for systems with measurements at additional temperatures. The values of the thermodynamic changes on solution are | Thermo | trans-1,2-DMC | cis-1,2-DMC | trans-1,3-DMC/ | trans-1,4-DMC/ | |--|---------------|-------------|----------------|----------------| | changes | | | cis-1,3-DMC | cis-1,4-DMC | | | | | 41/59 mol% | 30/70 mo1% | | $\Delta \overline{H}_{1}^{\circ}/\text{kJ mol}^{-1}$ | -4.11 | -4.54 | -4.50 | -5.86 | | $\Delta \overline{S}_{1}^{\circ}/J K^{-1} mol^{-1}$ | -59.1 | -61.2 | -60.5 | -64.9 | The data on each system were fitted by a linear regression to a two constant equation $$\ln x_1 = A_1 + A_2/(T/100 \text{ K})$$ Values for A, and A, for each system are given below. - (1) Methane; CH₄; [74-82-8] #### **EVALUATOR:** H. Lawrence Clever Chemistry Department Emory University Atlanta, GA 30322 USA 1984, January #### CRITICAL EVALUATION: | Constants | trans-1,2-DMC | cis-1,2-DMC | trans-1,3-DMC/ | trans-1,4-DMC/ | |----------------|---------------|-------------|----------------|----------------| | | | | 41/59 mol% | 30/70 mol% | | A | -7.11257 | -7.36300 | -7.27244 | -7.81023 | | A ₂ | 4.94415 | 5.45917 | 5.41233 | 7.04831 | Smoothed values of the solubility are in Table 3. Table 3. Solubility of methane in dimethylcyclohexanes. Tentative values of the mole fraction solubility at 101.325 kPa (1 atm) partial methane pressure as a function of temperature. | | | methane Mol | Fraction, 10^3x_1 | | |------------------|---------------|--------------|---|---| | <i>T</i> /K | trans-1,2-DMC | cis-1,2-DMC | trans-1,3-DMC/
cis-1,3-DMC
41/59 mol% | trans-1,4-DMC/
cis-1,4-DMC
30/70 mol% | | 298.15 | 4.28 | 3.96 | 4.27 | 4.31 | | 303.15
313.15 | 4.16
3.95 | 3.84
3.63 | 4.14
3.91 | 4.15
3.85 | Methane + Cyclooctane; C₈H₁₆; [296-64-8] Wilcock, Battino and Wilhelm (ref. 6) report the solubility of methane in cyclooctane at three temperatures between 288.89 and 313.45 K. A linear regression of the data gives the equation $$\ln x_1 = -7.43325 + 4.68345/(T/100 \text{ K})$$ with a standard error about the regression line of 9.8×10^{-5} . The temperature independent thermodynamic changes on solution from the equation are $$\Delta \overline{H}_{1}^{\circ}/kJ \text{ mol}^{-1} = -3.89$$ and $\Delta \overline{S}_{1}^{\circ}/J \text{ K}^{-1} \text{ mol}^{-1} = -61.8$ Smoothed values of the solubility and partial molal Gibbs energy of solution are in Table 4. Table 4. Solubility of methane in cyclooctane. Tentative values of the mole fraction solubility at 101.325 kPa (1 atm) partial methane pressure and partial molal Gibbs energy of solution as a function of temperature. | T/K | Mol Fraction | $\Delta \overline{G}_1^{\circ}/kJ \text{ mol}^{-1}$ | |------------------|--------------------------------|---| | | 10 ³ x ₁ | | | 293.15 | 2.92 | 14.223 | | 298.15 | 2.84 | 14.532 | | 303.15
313.15 | 2.77
2.64 | 14.841
15.459 | Methane + Bicyclohexyl; C₁₂H₂₂; [92-51-3] Cukor and Prausnitz (ref. 7) report eight values of the solubility of methane in bicyclohexyl at 25 degrees intervals between 300 and 475 K. The Henry's constants reported by the authors have been converted to mole fraction values at 101.325 kPa (1 atm) methane partial pressure and fitted by a linear regression to obtain the equation $$\ln x_1 = -20.76150 + 25.20566/(T/100 K) + 6.07641 \ln(T/100 K)$$ with a standard error about the regression line of 3.9 x 10^{-5} . The three constant equation gives thermodynamic changes in enthalpy and entropy that change with temperature. Values at several temperatures are below: | T/K | $\Delta \overline{H}_1^{\circ}/\mathrm{kJ}$ mol ⁻¹ | $\Delta \overline{S}_{\hat{I}}^{\circ}/J K^{-1} mol^{-1}$ | $\Delta \overline{C}_{p}^{\circ}/J K^{-1} mol^{-1}$ | |--------------------------------------|---|---|---| | 298.15 | -5.89 | -66.9 | 50.5 | | 323.15
373.15
423.15
473.15 | -4.63
-2.10
+0.42
+2.95 | -62.8
-55.6
-49.2
-43.6 | 50.5
50.5
50.5
50.5 | Smoothed values of the solubility and partial molal Gibbs energy are in Table 5. The minimum solubility occurs at $415~\mathrm{K}_{\bullet}$ Table 5. Solubility of methane in bicyclohexyl. Tentative values of the mole fraction solubility at 101.325 kPa (1 atm) methane partial pressure and partial molal Gibbs energy of solution as a function of temperature. | T/K | Mol Fraction | $\Delta \overline{G}_1^{\circ}/kJ \text{ mol}^{-1}$ | |------------------|--------------------------------|---| | | 10 ³ x ₁ | _ | | 298.15 | 3.45 | 14.054 | | 303.15 | 3.32 | 14.387 | | 313.15
323.15 | 3.10
2.93 | 15.039
15.675 | | 373.15 | 2.47 | 18.631 | | 423.15
473.15 | 2.38
2.50 | 21.247
23.565 | ### References - Guerry, D. Jr. Ph.D. thesis, <u>1944</u>, Vanderbilt University, Nashville, TN. - 2. Lannung, A.; Gjaldbaek, J. C. Acta Chem. Scand. 1960, 14, 1124. - 3. Ben-Naim, A.; Yaacobi, M. J. Phys. Chem. 1974, 14, 1124. - Field, L. R.; Wilhelm, E.; Battino, R. J. Chem. Thermodyn. <u>1974</u>, 6, 237. - Geller, E. B.; Battino, R.; Wilhelm, E. J. Chem. Thermodyn. <u>1976</u>, 8, 197. - Wilcock, R. J.; Battino, R.; Wilhelm, E. J. Chem. Thermodyn. <u>1977</u>, 9, 111. - 7. Cukor, P. M.; Prausnitz, J. M. J. Phys. Chem. 1972, 76, 598. - (1) Methane; CH₄; [74-82-8] - (2) Cyclohexane; C₆H₁₂; [110-82-7] ## ORIGINAL MEASUREMENTS: Lannung, A.; Gjaldbaek, J. C. Acta Chem. Scand. 1960, 14, 1124 - 1128. VARIABLES: $$T/K = 291.15 - 310.15$$ $p_1/kPa = 101.325$ (1 atm) PREPARED BY: J. Chr. Gjaldbaek EXPERIMENTAL VALUES: | IND ANDRES | • | | | |------------|--------------------------------|---|--------------------------| | T/K | Mol Fraction | Bunsen | Ostwald | | | 10 ³
x ₁ | Coefficient α/cm^3 (STP) cm ⁻³ atm ⁻¹ | Coefficient
L/cm³cm-3 | | 291.15 | 3.38 | 0.702 | 0.748 | | 291.15 | 3.37 | 0.699 | 0.745 | | 298.15 | 3.28 | 0.677 | 0.739 | | 298.15 | 3.26 | 0.673 | 0.735 | | 310.15 | 3.18 | 0.645 | 0.732 | | 310.15 | 3.16 | 0.641 | 0.728 | | | | | | Smoothed Data: For use between 291.15 and 310.15 K. $\ln x_1 = -6.6984 + 2.9232/(T/100 K)$ The standard error about the regression line is 1.78×10^{-5} . | T/K | Mol Fraction | |------------------|---------------| | | $10^{3}x_{1}$ | | 298.15
308.15 | 3.29
3.18 | #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: A calibrated all-glass combined manometer and bulb containing degassed solvent and the gas was placed in an air thermostat and shaken until equilibrium (1). The absorbed volume of gas is calculated from the initial and final amounts, both saturated with solvent vapor. The amount of solvent is determined by the weight of displaced mercury. The values are at 101.325 kPa (1 atm) pressure assuming Henry's law is obeyed. ### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Generated from magnesium methyl iodide. Purified by fractional distillation. Specific gravity corresponds with mol wt 16.08. - (2) Cyclohexane. Poulenc Frères. Shaken with fuming sulfuric acid and washed with water. Dried and distilled over phosphorus pentoxide. M.p./°C = 6.3. #### ESTIMATED ERROR: $$\delta T/K = \pm 0.05$$ $\delta x_1/x_1 = \pm 0.015$ ### REFERENCES: Lannung, A. J. Am. Chem. Soc. <u>1930</u>, 52, 68. # Cycloalkanes 456 COMPONENTS: ORIGINAL MEASUREMENTS: 1. Methane; CH4; [74-82-8] Ben-Naim, A.; Yaacobi, M. J. Phys. Chem., 1974,78,175-8 2. Cyclohexane; C₆H₁₂; [110-82-7] VARIABLES: PREPARED BY: C.L. Young Temperature EXPERIMENTAL VALUES: Ostwald coefficient, Mole fraction + T/K at partial pressure of 101.3 kPa, x_{CH}, 0.00348 0.7603 283.15 288.15 0.7520 0.00341 0.7450 0.00334 293.15 298.15 0.7395 0.00333 0.7353 0.00322 303.15 Smoothed values obtained from the equation. kT ln L=1,822.9-12,053 (T/K) + 0.01791 (T/K) 2 cal mol- 1 where k is in units of cal mol- 1 K- 1 calculated by compiler assuming the ideal gas law for #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: The apparatus was similar to that described by Ben-Naim and Baer (1) and Wen and Hung (2). It consists of three main parts, a dissolution cell of 300 to 600 cm3 capacity, a gas volume measuring column, and a manometer. The solvent is degassed in the dissolution cell, the gas is introduced and dissolved while the liquid is kept stirred by a magnetic stirrer immersed in the water bath. Dissolution of the gas results in the change in the height of a column of mercury which is measured by a cathetometer. ### SOURCE AND PURITY OF MATERIALS: - 1. Matheson sample, purity 99.97 mol per cent. - 2. AR grade. ### ESTIMATED ERROR: $\delta T/K = \pm 0.1; \delta x_{CH_h} = \pm 2\%$ - Ben-Naim, A.; Baer, S. *Trans.Faraday Soc.* 1963, 59, 2735. - Wen, W.-Y.; Hung, J.H. J. Phys. Chem. <u>1970</u>, 74, 170. - (1) Methane; CH₄; [74-82-8] - (2) Methylcyclohexane; C₇H₁₄; [108-87-2] #### ORIGINAL MEASUREMENTS: Field, L. R.; Wilhelm, E.; Battino, R. J. Chem. Thermodyn. 1974, 6, 237 - 243. VARIABLES: T/K: 284.28 - 313.28 P/kPa: 101.325 (1 atm) PREPARED BY: H. L. Clever #### **EXPERIMENTAL VALUES:** | T/K | Mol Fraction 10 ³ x ₁ | Bunsen
Coefficient
α/cm³(STP)cm ⁻³ atm ⁻¹ | Ostwald
Coefficient
L/cm³cm-3 | |--------|---|---|-------------------------------------| | 284.28 | 4.363 | 0.778 | 0.8095 | | 298.16 | 3.957 | 0.694 | 0.7570 | | 313.28 | 3.587 | 0.618 | 0.7086 | The gas solubility values were adjusted to an oxygen partial pressure of 101.325 kPa (1 atm) by Henry's law. The Bunsen coefficients were calculated by the compiler. Smoothed Data: For use between 283.15 and 313.28 K. $$\ln x_{1} = -7.5499 + 6.0143/(T/100 \text{ K})$$ The standard error about the regression line is 2.64×10^{-6} . | T/K | Mol Fraction 103x1 | |--------|--------------------| | 283.15 | 4.401 | | 293.15 | 4.094 | | 298.15 | 3.955 | | 303.15 | 3.826 | | 313.15 | 3.591 | #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 cm^3 of solvent is placed in a flask of such size that the liquid is about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N_2 trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass spiral tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by difference between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. #### SOURCE AND PURITY OF MATERIALS: - Methane. Either Matheson Co., Inc. or Air Products and Chemicals, Inc. Purest grade available, minimum purity greater than 99 mole per cent. - (2) Methylcyclohexane. Phillips Petroleum Co. Pure Grade. Distilled. ### ESTIMATED ERROR: $\delta T/K = 0.03$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - Morrison, T. J.; Billett, F. J. Chem. Soc. <u>1948</u>, 2033. Battino, R.; Evans, F. D.; - Battino, R.; Evans, F. D.; Danforth, W. F. J. Am. Oil Chem. Soc. 1968, 45, 830. - Chem. Soc. 1968, 45, 830. Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Angl. Chem. 1971, 43, 806 - (1) Methane; CH₄; [74-82-8] - (2) cis-1,2-Dimethylcyclohexane; C₈H₁₆; [2207-01-4] #### ORIGINAL MEASUREMENTS: Geller, E. B.; Battino, R. Wilhelm, E. J. Chem. Thermodyn. 1976, 8, 197-202. #### **VARIABLES:** T/K: 297.95, 312.99 101.325 (1 atm) p/kPa: #### PREPARED BY: H. L. Clever #### EXPERIMENTAL VALUES: | T/K | Mol Fraction $10^3 x_1$ | Bunsen
Coefficient
α/cm³ (STP) cm ⁻³ atm ⁻¹ | Ostwald
Coefficient
L/cm ³ cm ⁻³ | | |--------|-------------------------|---|--|--| | 297.95 | 3.963 | 0.6297 | 0.6869 | | | 312.99 | 3.629 | 0.5678 | 0.6506 | | The Bunsen coefficients were calculated by the compiler assuming ideal gas behavior. The solubility values were adjusted to a methane partial pressure of 101.325 kPa by Henry's law. Smoothed Data: The equation is based on only two pair of experimental points and should be used with caution. For use between 297.95 and 312.99 K $\ln x_1 = -7.3720 + 5.4868/(T/100K)$ | <i>T</i> /K | Mol Fraction 103x1 | |-------------|--------------------| | 298.15 | 3.959 | | 308.15 | 3.730 | #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 cm³ of solvent is placed in a flask of such size that the liquid is about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N2 trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass helical tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by differences between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. #### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Matheson Co., Inc. Stated to be 99.97 mole percent. - (2) cis-1,2-Dimethylcyclohexane. Chemical Samples Co. Fractionally distilled and stored in dark. Refractive index (NaD, 298.15 K) 1.4337. ### ESTIMATED ERROR: $\delta T/K = 0.03$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - REFERENCES: 1. Morrison, T. J.; Billett, F. J. Chem. Soc. 1948, 2033. 2. Battino, R.; Evans, F. D.; - Danforth, W. F. Chem. Soc. 1968, 45, 830. - 3. Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Anal. Chem. 1971, 43, 806. - (1) Methane; CH_A; [74-82-8] - (2) trans-1,2-Dimethylcyclohexane; C₈H₁₆; [6876-23-9] ### ORIGINAL MEASUREMENTS: Geller, E. B.; Battino, R. Wilhelm, E. J. Chem. Thermodyn. 1976, 8, 197-202. ### VARIABLES: T/K: 297.93 - 313.00 101.325 (1 atm) p/kPa: #### PREPARED BY: H. L. Clever #### **EXPERIMENTAL VALUES:** | <i>T</i> /K | Mol Fraction 10 ³ x ₁ | Bunsen
Coefficient
α/cm³ (STP) cm ⁻³ atm ⁻¹ | Ostwald
Coefficient
L/cm ³ cm ⁻³ | |-------------|---|---|--| | 297.93 | 4.275 | 0.6622 | 0.7223 | | 298.06 | 4.264 | 0.6604 | 0.7207 | | 298.08 | 4.274 | 0.6610 | 0.7224 | | 298.08 | 4.274 | 0.6619 | 0.7224 | | 298.13 | 4.314 | 0.6681 | 0.7292 | | 313.00 | 3.954 | 0.6031 | 0.6911 | The Bunsen coefficients were calculated by the compiler assuming ideal gas behavior. The solubility values were adjusted to a methane partial pressure of 101.325 kPa by Henry's law. Smoothed Data: For use between 297.93 and 313.00 K $\ln x_{1} = -7.1244 + 4.9808/(T/100K)$ | <i>T</i> /K | Mol Fraction 10 3 x 1 | |-------------|-----------------------| | 298.15 | 4.280 | | 308.15 | 4.054 | #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 \mbox{cm}^3 of solvent is placed in a flask of such size that the liquid is
about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N₂ trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass helical tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by differences between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. ### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Matheson Co., Inc. Stated to be 99.97 mole percent. - (2) trans-1,2-Dimethylcyclohexane. Chemical Samples Co. Fractionally distilled and stored in dark. Refractive index (NaD, 298.15 K) 1.4248. #### ESTIMATED ERROR: $\delta T/K = 0.03$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - Morrison, T. J.; Billett, F. - J. Chem. Soc. 1948, 2033. 2. Battino, R.; Evans, F. D.; Danforth, W. F. J. Am. Oil Chem. Soc. 1968, 45, 830. - 3. Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Anal. Chem. 1971, 43, 806. - (1) Methane; CH₄; [74-82-8] - (2) trans-1,4-Dimethylcyclohexane, 30 mol %; C₈H₁₆; [2207-04-7] - (3) cis-1,4-Dimethylcyclohexane, 70 mol %; C₈H₁₆; [624-24-3] #### ORIGINAL MEASUREMENTS: Geller, E. B.; Battino, R. Wilhelm, E. J. Chem. Thermodyn. 1976, 8, 197-202. #### **VARIABLES:** T/K: 298.08, 313.11 101.325 (1 atm) p/kPa: #### PREPARED BY: H. L. Clever #### EXPERIMENTAL VALUES: | Т/К | Mol Fraction 103x 1 | Bunsen
Coefficient
a/cm³(STP)cm-³atm-1 | Ostwald
Coefficient
L/cm³cm-3 | |--------|---------------------|--|-------------------------------------| | 298.08 | 4.315 | 0.6686 | 0.7296 | | 313.11 | 3.852 | 0.5873 | 0.6732 | The Bunsen coefficients were calculated by the compiler assuming ideal gas behavior. The solubility values were adjusted to a methane partial pressure of 101.325 kPa (1 atm) by Henry's law. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 cm³ of solvent is placed in a flask of such size that the liquid is about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N2 trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass helical tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by differences between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. - SOURCE AND PURITY OF MATERIALS: (1) Methane. Matheson Co., Inc. (1) Methane. Stated to be 99.97 mole percent. - (2) trans-1,4-Dimethylcyclohexane. - (3) cis-1,4-Dimethylcyclohexane. Chemical Samples Co. The binary mixture used as received. Composition determined by refractive index by authors. #### ESTIMATED ERROR: $\delta T/K = 0.03$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - REFERENCES: 1. Morrison, T. J.; Billett, F. J. Chem. Soc. 1948, 2033. - 2. Battino, R.; Evans, F. D.; Danforth, W. F. J. Am. Oil Chem. Soc. 1968, 45, 830. - 3. Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Anal. Chem. 1971, 43, 806. - (1) Methane; CH₄; [74-82-8] - (2) trans-1,3-Dimethylcyclohexane, 41 mol %; C₈H₁₆; [2207-03-6] - (3) cis-1,3-Dimethylcyclohexane, 59 mol %; C₈H₁₆; [638-04-0] #### ORIGINAL MEASUREMENTS: Geller, E. B.; Battino, R. Wilhelm, E. J. Chem. Thermodyn. 1976, 8, 197-202. ### VARIABLES: T/K: 298.41, 313.08 p/kPa: 101.325 (1 atm) #### PREPARED BY: H. L. Clever #### EXPERIMENTAL VALUES: | <i>T</i> /K | Mol Fraction $10^3 x_1$ | Bunsen
Coefficient
α/cm³(STP)cm-³atm-1 | Ostwald
Coefficient
L/cm ³ cm ⁻³ | |-------------|-------------------------|--|--| | 298.41 | 4.259 | 0.6572 | 0.7180 | | 313.08 | 3.912 | 0.5945 | 0.6814 | The Bunsen coefficients were calculated by the compiler assuming ideal gas behavior. The solubility values were adjusted to a methane partial pressure of 101.325 kPa (1 atm) by Henry's law. #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 cm³ of solvent is placed in a flask of such size that the liquid is about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N₂ trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass helical tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by differences between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. ### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Matheson Co., Inc. Stated to be 99.97 mole percent. - (2) trans-1,3-Dimethylcyclohexane. - (3) cis-1,3-Dimethylcyclohexane. Chemical Samples Co. Binary mixture used as received. Authors analyzed mixture by refractive index. #### ESTIMATED ERROR: $$\delta T/K = 0.03$$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - 1. Morrison, T. J.; Billett, F. - J. Chem. Soc. 1948, 2033. Battino, R.; Evans, F. D.; Danforth, W. F. J. Am. Oil Chem. Soc. 1968, 45, 830. - Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Anal. Chem. 1971, 43, 806. - (1) Methane; CH₄; [74-82-8] - (2) Cyclooctane; C₈H₁₆; [292-64-8] ### ORIGINAL MEASUREMENTS: Wilcock, R. J.; Battino, R.; Wilhelm, E. J. Chem. Thermodyn. 1977, 9, 111 - 115. #### VARIABLES: T/K: 288.89 - 313.45 P/kPa: 101.325 (1 atm) #### PREPARED BY: H. L. Clever ### EXPERIMENTAL VALUES: | T/K | Mol Fraction 10 ³ x ₁ | Bunsen
Coefficient
a | Ostwald
Coefficient
L | |--------|---|----------------------------|-----------------------------| | 288.89 | 3.042 | 0.5106 | 0.5400 | | 298.21 | 2.765 | 0.4599 | 0.5021 | | 313.45 | 2.664 | 0.4365 | 0.5009 | The Bunsen coefficients were calculated by the compiler. The solubility values were adjusted to a methane partial pressure of 101.325 kPa by Henry's law. Smoothed Data: For 288.15 to 313.15 K $$\ln x_1 = -7.4333 + 4.6835/(T/100K)$$ The standard error about the regression line is 9.80×10^{-5} . | T/K | Mol Fraction | |--------|--------------------------------| | | 10 ³ x ₁ | | 288.15 | 3.00 | | 298.15 | 2.84 | | 308.15 | 2.70 | ### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: The solubility apparatus is based on the design of Morrison and Billett (1) and the version used is described by Battino, Evans, and Danforth (2). The degassing apparatus is that described by Battino, Banzhof, Bogan, and Wilhelm (3). Degassing. Up to 500 cm³ of solvent is placed in a flask of such size that the liquid is about 4 cm deep. The liquid is rapidly stirred, and vacuum is intermittently applied through a liquid N₂ trap until the permanent gas residual pressure drops to 5 microns. Solubility Determination. The degassed solvent is passed in a thin film down a glass spiral tube containing solute gas plus the solvent vapor at a total pressure of one atm. The volume of gas absorbed is found by difference between the initial and final volumes in the buret system. The solvent is collected in a tared flask and weighed. #### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Matheson Co., Inc. Minimum mole per cent purity is 99.97. - (2) Cyclooctane. Chemical Samples Co. 99 mole per cent, distilled, refractive index (NaD, 298.15 K) 1.4562. ESTIMATED ERROR: $$\delta T/K = 0.03$$ $\delta P/mmHg = 0.5$ $\delta x_1/x_1 = 0.005$ - Morrison, T. J.; Billett, F. J. Chem. Soc. <u>1948</u>, 2033. - Battino, R.; Evans, F. D.; Danforth, W. F. J. Am. Oil Chem. Soc. 1968, 45, 830. - Battino, R.; Banzhof, M.; Bogan, M.; Wilhelm, E. Anal. Chem. 1971, 43, 806. - (1) Methane; CH₄; [74-82-8] - (2) Cyclic hydrocarbons; $C_6^{H}_{10}$ and $C_6^{H}_{12}$ # ORIGINAL MEASUREMENTS: Guerry, D. Jr. Ph.D. thesis, <u>1944</u> Vanderbilt University Nashville, TN Thesis Director: L. J. Bircher VARIABLES: T/K: T/K: 293.15, 298.15 P/kPa: 101.325 (1 atm) PREPARED BY: H. L. Clever #### EXPERIMENTAL VALUES: | T/K | Mol Fracti | | Bunsen
efficient
a | Ostwald
Coefficient
L | |------------------|--------------|----------------------------------|--------------------------|-----------------------------| | Су | clohexene; | C ₆ H ₁₀ ; | [110-83-8] |] | | 293.15
298.15 | 24.8
24.6 | | 0.551
0.543 | 0.591
0.593 | | Су | clohexane; | с ₆ н ₁₂ ; | [110-82-7] | 1 | | 293.15
298.15 | 29.2
28.3 | | 0.607
0.585 | 0.651
0.639 | The Ostwald coefficients were calculated by the compiler. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: A Van Slyke-Neill Manometric Apparatus manufactured by the Eimer and Amend Co. was used. The procedure of Van Slyke (1) for pure liquids was modified (2) so that small solvent samples (2 cm³) could be used with almost complete recovery of the sample. An improved temperature control system was used. ### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Prepared by hydrolysis of crystaline methyl Grignard reagent. Passed through conc. H₂SO₄, solid KOH, and Dririte. - (2) Hydrocarbons. Both were Eastman Kodak Co. products. They were purified by standard methods, and distilled from Na in a nitrogen atm. ### SOURCE AND PURITY OF MATERIALS: Cyclohexene. B.p. (756.6 mmHg) t/°C 82.35 - 82.50 (corr.). Cyclohexane. B.p. (760.7 mmHg) t/°C 80.90 (corr.).
Data on density, refractive index and vapor pressure are in the thesis. #### **ESTIMATED ERROR:** $\delta T/K = 0.05$ - Van Slyke, D. D. J. Biol. Chem. <u>1939</u>, 130, 545. - 2. Ijams, C. C. Ph.D. thesis, <u>1941</u> Vanderbilt University | 404 Cycloa | INGITES | | |---|--|--| | COMPONENTS: | ORIGINAL MEASUREMENTS: | | | Cukor, P.M.; Prausnitz, J.M.; | | | | 2. 1,1'-Bicyclohexyl; C ₁₂ H ₂₂ ; [92-51-3] | J. Phys. Chem. <u>1972</u> , 76, 598-601 | | | VARIABLES: | PREPARED BY: | | | Temperature | C.L. Young | | | EXPERIMENTAL VALUES: | | | | T/K Henry's (| | | | 300 2 | 298 0.00336 | | | 325 | 0.00293 | | | 350 | 0.00265 | | | 375 | 0.00246 | | | 400 | 0.00237 | | | 425 | 0.00235 | | | 450 4 | 0.00241 | | | 475 | 0.00255 | | | | material for original paper for a partial pressure of 1 atmosphere | | | AUXILIARY | INFORMATION | | | METHOD/APPARATUS/PROCEDURE: | SOURCE AND PURITY OF MATERIALS: | | | Volumetric apparatus similar
to that described by Dymond and
Hildebrand (1). Pressure measured
with a null detector and precision
gauge. Details in ref. (2). | No details given | | | | ESTIMATED ERROR: | | | | $\delta T/K = \pm 0.05; \ \delta x_{CH_4} = \pm 2\%$ | | | | REFERENCES: 1. Dymond, J.; Hildebrand, J.H. Ind. Eng. Chem. Fundam. 1967, 6, 130. | | | | 2. Cukor, P.M.; Prausnitz, J.M. Ind. Eng. Chem. Fundam. 1971, 10, 638. | | - 1. Methane; CH₄; [74-82-8] - Cyclohexane; C₆H₁₂; [110-82-7] #### **EVALUATOR:** Colin L. Young Department of Physical Chemistry, University of Melbourne. Parkville, Victoria, 3052 Australia. February 1986. ### CRITICAL EVALUATION: This system has been fairly extensively investigated by Russian workers but there are serious doubts as to the reliability of some of the early work, ref (1-3). Legret, Richon and Renon (4) classified the data of Stepanov and Vybornova (5) as having methane mole fractions of better than 2 per cent but the original article was unavailable to us. The most extensive study is that of Reamer et al. (6). Their data are thought to be fairly reliable and are classified as tentative. Since these workers did not, however, provide raw experimental data it is difficult to establish the reliability of the smoothed data with certainty. The earlier data of Sage et al. (7) are very limited in extent and are superseded by this groups later measurements (6). The recent data of Brunner et al. (8) are in reasonanble agreement with the more extensive data of Sage et al. (6). The data of Schoch et al. (9) are only of moderate precision but are in reasonable agreement with the data of Reamer et al. (6). Therefore the data given in ref (8) and (9) support the classification of tentative for the data of Reamer et al. (6). However, in view of the fact that ref. (6) only reports smoothed data the data cannot be unreservedly classified as recommended. The data of Frolich et al. (10) were presented in small graphical form and are thought to be of low accuracy are and classified as doubtful. #### References. - Savvina, Ya. D.; Velikovskii, A. S.; Zh. Fiz. Khim., 1956, 30, 1596. 2. Savvina, Ya. D.; - - Tr. Vses. Nauch. Isseled. Inst. Pridod. Gazov., 1962, 17-25, 185. - Stepanov, G. S.; - Gazov. Delo., 1970, 1, 26. 4. Legret, D.; Richon, D.; Renon, H.; Fluid Phase Equilib., 1984, 17, 323. - 5. Stepanov, G. S.; Vybornova, Ya. I.; - Gazov. Delo. Nauch. Tekhn. Sb., 1964, 10, 9. - 6. Reamer, H. H.; Sage, B. H.; Lacey, W. N.; - Chem. Eng. Data Ser. 3. 1958, 3, 240. - 7. Sage, B. H.; Webster, D. C.; Lacey, W. N.; - Ind. Eng. Chem., 1936, 38, 1045. - 8. Brunner, E.; Maier, S.; Windhaber, K.; - J. Phys. E., <u>1984</u>, 17, 44. 9. Schoch, E. P.; Hoffmann, A. E.; Mayfield, F. D.; - Ind. Eng. Chem., 1940, 32, 1351. - 10.Frolich, K.; Tauch, E. J.; Hogan, J. J.; Peer, A. A.; Ind. Eng. Chem., 1931, 23, 548. - 1. Methane; CH4; [74-82-8] - 2. Cyclohexane; C₆H₁₂; [110-82-7] #### ORIGINAL MEASUREMENTS: Frolich, P.K.; Tauch, E.J.; Hogan, J.J.; Peer, A.A. Ind. Eng. Chem. 1931, 23, 548-550. VARIABLES: Pressure PREPARED BY: C.L. Young #### EXPERIMENTAL VALUES: | т/к | P/MPa | Solubility * | Mole fraction of methane in liquid, $^+$ | |--------|---|---------------------------------------|--| | 298.15 | 1.0
2.0
3.0
4.0
5.0
6.0
7.0 | 6
14
23
34
44
56
68 | 0.026
0.059
0.093
0.131
0.164
0.199 | - * Data taken from graph in original article. Volume of gas measured at 101.325 kPa and 298.15 K dissolved by unit volume of liquid measured under the same conditions. - + Calculated by compiler. ### AUXILIARY INFORMATION # METHOD/APPARATUS/PROCEDURE: Static equilibrium cell. Liquid saturated with gas and after equilibrium established samples removed and analysed by volumetric method. Allowance was made for the vapor pressure of the liquid and the solubility of the gas at atmospheric pressure. Details in source. ## SOURCE AND PURITY OF MATERIALS: Stated that the materials were the highest purity available. Purity 98 to 99 mole per cent. ### ESTIMATED ERROR: $\delta T/K = \pm 0.1; \delta x_{CH_4} = \pm 5\%$ - 1. Methane: CH₄: [74-82-8] - 2. Cyclohexane; C₆H₁₂; [110-82-7] ### ORIGINAL MEASUREMENTS: Sage, B. H.; Webster, D. C.; Lacey, W. N. Ind. Eng. Chem. 1936, 28, 1045-1047. #### VARIABLES: PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: | T/K
(T/°F) | p/psi | P/MPa [†] | Mass fraction of methane | Mole fraction [†] of methane, ^x CH ₄ | |---------------|-------|--------------------|--------------------------|---| | 310.9 | 2045 | 14.10 | 0.1001 | 0.3683 | | (100) | 2554 | 17.61 | 0.1344 | 0.4487 | | 344.3 | 2196 | 15.14 | 0.1001 | 0.3683 | | (160) | 2698 | 18.60 | 0.1344 | 0.4487 | | 377.6 | 2240 | 15.44 | 0.1001 | 0.3683 | | (220) | 2734 | 18.85 | 0.1344 | 0.4487 | #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: PVT cell charged with mixture of known composition. Pressure measured with pressure balance. Bubble point determined from the discontinuity in the pressure, volume isotherm. Details of apparatus in ref. (1). ### SOURCE AND PURITY OF MATERIALS: - Prepared from natural gas, treated for removal of higher alkanes, carbon dioxide and water vapor. Final purity 99.9 mole per cent. - Eastman Kodak Co. sample, used without further purification. #### ESTIMATED ERROR: $\delta T/K = \pm 0.1;$ $\delta P/MPa = \pm 0.02;$ $\delta x_{CH_4} = \pm 0.002$ (estimated by compiler). ### REFERENCES: Sage, B. H.; Lacey, W. N. Ind. Eng. Chem. 1934, 26, 103. [†] calculated by compiler. | COMPONENTS: | | ORIGINAL ME | ASUREMENTS: | | | |--|---|---|---|--|--| | 1. Methane; C | Mayfield | Schoch, E. P.; Hoffmann, A. E.; Mayfield, F. D. Ind. Eng. Chem. 1940, 32, 1351-3. | | | | | VARIABLES: | | PREPARED BY | · | | | | Temp | erature, pressur | е | C. L. Y | oung | | | EXPERIMENTAL VALU | ES: | | | | | | T/K P/ | Mole frac
of metha
'MPa in liqu
[©] CH ₄ | ine
id, T/K | P/MPa | Mole fraction
of methane
in liquid,
"CH4 | | | 11
14
18
20
21
25
25
26
26
344.26 | 1.15 0.118
7.708 0.216
7.708 0.299
1.81 0.383
8.06 0.456
0.49 0.511
1.90 0.544
1.44 0.587
6.07 0.633
6.83 0.693
6.83 0.741
1.32 0.781
1.32 0.781
1.47 0.117
8.467 0.216
1.49 0.259 | 0
6
3
1
7
7
0
0
377.59
0
9
4
0
5
5 | 17.35
20.24
23.81
25.72
26.83
27.08
26.92
4.71
8.756
12.42
16.20
20.84
23.48
25.06
25.33
25.28 | 0.4166
0.4812
0.5677
0.6358
0.6916
0.7385
0.7838
0.1189
0.2173
0.2998
0.3855
0.5000
0.5784
0.6613
0.7175 | | #### AUXILIARY INFORMATION ### METHOD/APPARATUS/PROCEDURE: Rocking equilibrium cell fitted with stirring paddles. Temperature measured with Beckmann thermometer calibrated against standard platinum resistance thermometer. Pressure measured with Bourdon gauge. Samples injected into cell using mercury displacement. Equilibrium pressure measured, Bubble point determined from change in slope of pressure-volume isotherms. Details in ref. (1). ### SOURCE AND PURITY OF MATERIALS: - Crude sample treated for removal of oxygen, carbon dioxide, water vapor and liquids condensible at 200 K; distilled. - Eastman Kodak Co. sample distilled. ### ESTIMATED ERROR: $\delta T/K = \pm 0.01$ at 311.08 K; ± 0.03 at higher temperatures; $\delta P/MPa = \pm 0.01$; $\delta x_{CH_4} = \pm 0.001$ (estimated by compiler). #### REFERENCES: Schoch, E. P.; Hoffmann, A. E.; Kasperik, A. S.; Lightfoot, J. H.; Mayfield, F. D. Ind. Eng. Chem. 1940, 32, 788. - 1. Methane; CH₄; [74-82-8] - 2. Cyclohexane; C₆H₁₂; [110-82-7] ### ORIGINAL MEASUREMENTS: Reamer, H. H.; Sage, B. H.; Lacey, W. N. Ind. Eng. Chem. 1958, 3, 240-245. VARIABLES: PREPARED BY: C. L. Young #### EXPERIMENTAL VALUES: | T/K
(T/°F) | P/MPa | p/psi | Mole fraction of in liquid, **CH4 | of methane
in vapor,
^y CH ₄ | | |---------------|-------|-------|------------------------------------
---|--| | 294.3 | 1.38 | 200 | 0.0440 | 0.9891 | | | (70) | 2.76 | 400 | 0.0870 | 0.9924 | | | (, | 4.14 | 600 | 0.1288 | 0.9934 | | | | 5.52 | 800 | 0.1693 | 0.9938 | | | | 6.89 | 1000 | 0.2086 | 0.9938 | | | | 8.62 | 1250 | 0.2560 | 0.9931 | | | | 10.34 | 1500 | 0.3022 | 0.9920 | | | | 12.07 | 1750 | 0.3468 | 0.9901 | | | | 13.79 | 2000 | 0.3901 | 0.9873 | | | | 15.51 | 2250 | 0.4331 | 0.9844 | | | | 17.24 | 2500 | 0.4750 | 0.9805 | | | | 18.96 | 2750 | 0.5170 | 0.9740 | | | | 20.68 | 3000 | 0.5581 | 0.9661 | | | | 24.13 | 3500 | 0.6392 | 0.9390 | | | | 27.58 | 4000 | 0.7350 | 0.8489 | | | | 28.20 | 4090 | 0.765 | 0.765 | | | 310.9 | 1.38 | 200 | 0.0414 | 0.9793 | | | (100) | 2.76 | 400 | 0.0920 | 0.9860 | | | • | 4.14 | 600 | 0.1217 | 0.9876 | | | | 5.52 | 800 | 0.1601 | 0.9883 | | | | 6.89 | 1000 | 0.1977 | 0.9885 | | | | 8.62 | 1250 | 0.2430 | 0.9876 | | | | | | (cont. | .) | | #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: PVT cell charged with mixture of known composition. Pressure measured with pressure balance. Temperature measured using platinum resistance thermometer. Details in ref. (1). Gas samples analysed by condensing cyclohexane out in cold trap. Bubble point determined from discontinuity in pressure-volume isotherm for fixed total composition. #### SOURCE AND PURITY OF MATERIALS: - Sample treated for removal of carbon dioxide and water vapor. Purity about 99.9 mole per cent. - Phillips Petroleum Co. research grade sample, purity 99.98 mole per cent. #### ESTIMATED ERROR: $\delta T/K = \pm 0.05$; $\delta P/MPa = \pm 0.01$; δx_{CH_4} , $\delta y_{CH_4} = \pm 0.002$. #### REFERENCES: Sage, B. H.; Lacey, W. N. *Trans. Am. Inst. Mining Met. Engnrs.* 1940, 136, 136. #### 470 Cycloalkanes COMPONENTS: ORIGINAL MEASUREMENTS: Reamer, H. H.; Sage, B. H.; 1. Methane; CH4; [74-82-8] Lacey, W. N. 2. Cyclohexane; C6H12; [110-82-7] Ind. Eng. Chem. 1958, 3, 240-245. **EXPERIMENTAL VALUES:** Mole fraction of methane T/K in liquid, in vapor, P/MPa p/psi (T/°F) $x_{CH_{L}}$ y_{CH4} 310.9 10.34 1500 0.2870 0.9860 (100)12.07 1750 0.3300 0.9840 13.79 0.3720 0.9810 2000 15.51 2250 0.4129 0.9770 17.24 0.4540 2500 0.9710 18.96 2750 0.4959 0.9640 20.68 3000 0.5365 0.9539 0.9270 24.13 3500 0.6201 27.58 4000 0.7274 0.8263 0.758 27.85 4040 0.758 1.38 344.3 200 0.0365 0.9380 (160)400 0.0740 2.76 0.9616 4.14 600 0.1103 0.9671 5.52 0.1462 800 0.9700 6.89 1000 0.1812 0.9709 8.62 1250 0.9712 0.2244 10.34 1500 0.2670 0.9700 12.07 1750 0.3086 0.9678 13.79 2000 0.3505 0.9649 15.51 2250 0.3911 0.9598 0.4323 17.24 2500 0.9540 18.96 2750 0.4746 0.9459 20.68 0.5180 3000 0.9370 0.9002 24.13 3500 0.6070 26.75 3880 0.737 0.737 377.6 0.8437 1.38 200 0.0318 (220) 2.76 400 0.0677 0.9065 4.14 600 0.1028 0.9249 5.52 800 0.1373 0.9334 6.89 1000 0.1714 0.9381 8.62 1250 0.9417 0.2134 1500 10.34 0.2548 0.9410 0.9399 12.07 1750 0.2963 13.79 2000 0.3374 0.9370 15.51 2250 0.3780 0.9310 17.24 2500 0.4191 0.9220 18.96 2750 0.4610 0.9109 20.68 3000 0.5079 0.8960 0.8270 24.13 3500 0.6090 25.44 3690 0.711 0.711 1.38 410.9 200 0.0248 0.6520 2.76 (280)400 0.0603 0.7990 4.14 600 0.0951 0.8464 0.8709 5.52 800 0.1295 6.89 1000 0.1634 0.8853 1250 8.62 0.2054 0.8939 10.34 1500 0.2471 0.8967 12.07 1750 0.2886 0.8961 13.79 2000 0.3297 0.8918 15.51 2250 0.3708 0.8829 17.24 2500 0.4134 0.8690 18.96 2750 0.4615 0.8501 20.68 3000 0.5141 0.8210 23.10 3350 0.667 0.667 (cont.) 1. Methane; CH₄; [74-82-8] 2. Cyclohexane; C₆H₁₂; [110-82-7] ### ORIGINAL MEASUREMENTS: Reamer, H. H.; Sage, B. H.; Lacey, W. N. Ind. Eng. Chem. 1958, 3, 240-245. ### EXPERIMENTAL VALUES: | T/K
(T/°F) | P/MPa | p/psi | Mole fraction in liquid, **CH4 | of methane
in vapor,
^y CH, | |---------------|---|--|--|--| | 444.3 (340) | 1.38
2.76
4.14
5.52
6.89
8.62
10.34
12.07
13.79
15.51
17.24
18.96
20.06 | 200
400
600
800
1000
1250
1500
1750
2000
2250
2500
2750 | 0.0148
0.0512
0.0870
0.1224
0.1566
0.1984
0.2392
0.2820
0.3250
0.3697
0.4193
0.4781 | 0.3653
0.6354
0.7236
0.7673
0.7891
0.8019
0.8059
0.8079
0.8031
0.7886
0.7644
0.7000 | #### COMPONENTS: ORIGINAL MEASUREMENTS: 1. Methane; CH4; [74-82-8] Savvina, Ya. D. 2. Cyclohexane; C6H12; Tr. Vses. Nauchno-Issled. Inst. Prirodn. Gazov., 1962, 17/25, [110-82-7] 185-196. VARIABLES: PREPARED BY: Temperature, pressure C. L. Young EXPERIMENTAL VALUES: P/kgcm⁻³ T/K P/Mpa K-value (t/°C) methane cyclohexane 1.96 313.2 0.052 2.0 15.85 (40)50 4.90 6.59 0.021 100 9.81 3.33 0.028 150 14.7 2.36 0.040 19.6 200 1.83 0.065 220 21.6 1.69 0.081 250 24.5 1.42 0.180 265 26.0 0.413 1.22 269 26.4 1.10 0.651 333.2 1.96 20 16.10 0.070 50 (60) 4.90 6.90 0.030 100 9.81 3.45 0.037 14.7 150 2.43 0.053 200 19.6 1.85 0.084 230 22.6 1.61 0.134 250 24.5 1.43 0.214 25.8 0.452 263 1.20 266 26.1 1.10 0.662 4.90 353.2 50 7.11 0.038 9.81 3.61 (80) 100 0.043 150 14.7 2.45 0.064 200 19.6 1.87 0.110 220 21.6 1.70 0.156 1.47 1.34 240 23.5 0.227 0.327 250 24.5 AUXILIARY INFORMATION METHOD APPARATUS / PROCEDURE: SOURCE AND PURITY OF MATERIALS: No Details given. Values appear to be determined using apparatus described in ref.1. ESTIMATED ERROR: REFERENCES: 1. Savvina, Ya. D.; Velikovskii, A. S. Tr. Vses. Nauchno-Issled. Inst. Prirodn. Gazov., 1962,17/25, 163. - Methane; CH₄; [74-82-8] Cyclohexane; C₆H₁₂; [110-82-7] ### ORIGINAL MEASUREMENTS: Savvina, Ya. D. Tr. Vses. Nauchno-Issled. Inst. Prirodn. Gazov., 1962, 17/25, 185-196. | Experimental Values: | | | | | |----------------------|----------------------|-------|---------|-------------| | T/K | P/kgcm ⁻³ | P/Mpa | к- | value | | (t/°C) | | | methane | cyclohexane | | 353.2(80) | 262 | 26.0 | 1.07 | 0.765 | | 373.2 | 30 | 2.94 | 11.50 | 0.086 | | (100) | 50 | 4.90 | 7.61 | 0.048 | | | 100 | 9.81 | 3.69 | 0.052 | | | 150 | 14.7 | 2.51 | 0.081 | | | 200 | 19.6 | 1.88 | 0.134 | | | 220 | 21.6 | 1.63 | 0.177 | | | 240 | 23.5 | 1.39 | 0.306 | | | 250 | 24.5 | 1.21 | 0.498 | | | 254 | 24.9 | 1.03 | 0.875 | | 393.2 | 20 | 1.96 | 17.87 | 0.167 | | (120) | 50 | 4.90 | 7.61 | 0.073 | | | 100 | 9.81 | 3.78 | 0.077 | | | 150 | 14.7 | 2.44 | 0.108 | | | 200 | 19.6 | 1.81 | 0.186 | | | 220 | 21.6 | 1.57 | 0.254 | | | 240 | 23.5 | 1.25 | 0.473 | | | 246 | 24.1 | 1.04 | 0.863 | | 423.2 | 30 | 2.94 | 12.93 | 0.170 | | (150) | 50 | 4.90 | 7.20 | 0.097 | | | 100 | 9.81 | 3.56 | 0.107 | | | 150 | 14.7 | 2.31 | 0.143 | | | 200 | 19.6 | 1.65 | 0.279 | | | 220 | 21.6 | 1.33 | 0.458 | | | 227 | 22.3 | 1.09 | 0.788 | - (1) Methane; CH_A ; [74-82-8] - (2) Cyclohexane; C₆H₁₂; [110-82-7] #### ORIGINAL MEASUREMENTS: Brunner, E.; Maier, S.; Windhaber, K. J. Phys. E: 1984. 17, 44-8. #### VARIABLES: T/K = 311.0, 344.3 $p_{\pm}/MPa = 3.05 -18.32$ PREPARED BY: H. L. Clever #### **EXPERIMENTAL VALUES:** | Temp | erature | Total | Mol Fraction | Molar Volume | |------|-------------|--|---|--| | t/°C | <i>T</i> /K | Pressure
p _t /MPa | x ₁ | v /cm³ mol-1 | | 37.8 | 311.0 | 0.0214
5.04
10.95
13.48
16.15 | 0
0.1465
0.3041
0.3651
0.4289 | 110.5
102.5
93.1
89.8
87.0 | | 71.1 | 344.3 | 0.0737
3.05
5.94
8.95
11.77
15.57 | 0
0.0814
0.1597
0.2357
0.3023
0.3929
0.4555 | 115.4
111.4
106.9
102.5
97.8
93.5
89.9 | The Kelvin temperatures were added by the compiler. The first line at each temperature gives the vapor pressure and molar volume of pure cyclohexane. #### AUXILIARY INFORMATION #### METHOD/APPARATUS/PROCEDURE: The measuring method consists in metering known masses of components 1 and 2 into the measuring cell with continuous thorough stirring until a transition from the homogeneous to the heterogeneous state, or vice versa, is observed. The measuring cell is one of three specially constructed cells described in the paper. From the masses metered in and the temperature-corrected cell volume, the boiling point or the dew point as well as the densities are obtained. The pvT data of Angus et al. (ref 1) was used. The average deviation of the experimental bubble points and molar volumes from the smoothed values obtained by Reamer et al. (ref 2) is less than 0.5 percent. #### SOURCE AND PURITY OF MATERIALS: - (1) Methane. Messer-Griesheim. Purity stated to be 99.9 percent. - (2) Cyclohexane. BASF. Stated to be 99.99 percent purity. #### ESTIMATED ERROR: $\delta T/K = \pm 0.1$ $\delta p/p = \pm 0.002$ $\delta x_1/x_1 = \pm 0.02$ $\delta v/v = \pm 0.02$ - Angus, S.; Armstrong, B.; de Reuck Methane. Int. thermo tables of the fluid state-5 1978, Pergamon. - Reamer, H.H.; Sage, B.H.; Lacey, W.N. J. Chem. Eng. Data <u>1958</u>, 3, 240. #### Cycloalkanes COMPONENTS: ORIGINAL MEASUREMENTS: 1. Methane; CH4; [74-82-8] Velikovskii, V. S.; Stepanova, G. S 2. Hexane; C_6H_{14} ; [110-54-3] 3. Cyclohexane; C_6H_{12} ; [110-82-7] Vybornova, Ya. I. Gazov. Prom., 1965, 10(6), 45-49. VARIABLES: PREPARED BY: C. L. Young Temperature, pressure EXPERIMENTAL VALUES: Mole fractions T/K in liquid /kg cm /MPa in vapor 0.560 0.9969 273.15 50 4.9 0.230 0.210 0.0025 0.0006 50 4.9 0.220 0.347 0.433 0.9976 0.0014 0.0010 0.0012 50 4.9 0.205 0.165 0.630 0.9982 0.0006 100 9.8 0.415 0.430 0.155 0.9935 0.0050 0.0015 9.8 0.395 0.270 0.335 0.9945 0.0027 0.0028 100 9.8 0.360 0.510 0.9955 0.0010 0.0035 100 0.130 14.7 150 0.115 0.9815 0.0140
0.0045 0.595 0.290 14.7 0.9830 0.0080 0.0090 150 0.550 0.200 0.250 150 14.7 0.500 0.100 0.400 0.9840 0.0035 0.0125 200 19.6 0.775 0.155 0.070 0.9260 0.0540 0.0200 200 19.6 0.709 0.125 0.166 0.9460 0.0260 0.0280 ### AUXILIARY INFORMATION 0.068 0.100 0.065 0.045 0.033 0.573 0.355 0.175 0.444 0.280 0.130 0.310 0.213 0.300 0.040 0.080 0.155 0.118 0.324 0.455 0.655 0.174 0.362 0.545 0.145 0.277 | ref. (1). | Purity 98.5 mole per cent, 1.5 mole per cent nitrogen. and 3. Purity checked by refractive index, density and boiling point. | |-----------|--| |-----------|--| 19.6 20.6 22.6 24.5 25.0 4.9 4.9 4.9 9.8 9.8 9.8 14.7 14.7 0.632 0.860 0.855 0.800 0.849 0.203 0.190 0.170 0.382 0.358 0.325 0.545 0.510 200 210 230 250 255 50 50 50 100 100 100 150 150 METHOD APPARATUS/PROCEDURE: 293.15 #### ESTIMATED ERROR: ### REFERENCES: Velikovski, A. S.; Pokrovskii, V. K.; Stepanova, G. S.; Rasamot, M. S. Gazov. Prom., 1958 no. 10. 0.9600 0.8600 0.8550 0.8950 0.8490 0.9870 0.9900 0.9920 0.9850 0.9870 0.9890 0.9750 0.9780 SOURCE AND PURITY OF MATERIALS: 0.0080 0.1000 0.0650 0.0250 0.0330 0.0080 0.0055 0.0027 0.0120 0.0070 0.0030 0.0190 0.0110 0.0320 0.0400 0.0800 0.0830 0.1180 0.0022 0.0053 0.0030 0.0060 0.0080 0.0060 0.0110 0.0045 Methane; CH₄; [74-82-8] Hexane; C₅H₁₄; [110-54-3] Cyclohexane; C₆H₁₂; [110-82-7] Velikovskii, V. S.; Stepanova, G. S. Vybornova, Ya. I. Gazov. Prom., 1965, 10(6), 45-49. | T/K | p
/kg cm | p
/MPa | in | liquid | Mole fr | | vapor | | |--------|-------------|--------------|----------------|--------|---------|--------|--------|--------| | 293.15 | 150 | 14.7 | 0.460 | 0.105 | 0.435 | 0.9800 | 0.0050 | 0.0150 | | | 200 | 19.6 | 0.720 | 0.200 | 0.080 | 0.9380 | 0.0460 | 0.0160 | | | 200 | 19.6 | 0.662 | 0.142 | 0.196 | 0.9540 | 0.0220 | 0.0240 | | | 200 | 19.6 | 0.590 | 0.080 | 0.330 | 0.9570 | 0.0100 | 0.0330 | | | 221 | 21.7 | 0.845 | 0.115 | 0.040 | 0.8450 | 0.1150 | 0.0400 | | | 238 | 23.3 | 0.837 | 0.072 | 0.091 | 0.8370 | 0.0720 | 0.0910 | | | 250 | 24.5 | 0.740 | 0.050 | 0.210 | 0.9030 | 0.0190 | 0.0780 | | | 262 | 25.7 | 0.828 | 0.038 | 0.134 | 0.828 | 0.0380 | 0.1340 | | 313.15 | 50 | 4.9 | 0.192 | 0.585 | 0.223 | 0.9800 | 0.0160 | 0.0040 | | 313.11 | 50 | 4.9 | 0.180 | 0.360 | 0.460 | 0.9830 | 0.0095 | 0.0075 | | | 50 | 4.9 | 0.165 | 0.180 | 0.655 | 0.9855 | 0.0045 | 0.0100 | | | 100 | 9.8 | 0.360 | 0.460 | 0.180 | 0.9770 | 0.0180 | 0.0050 | | | 100 | 9.8 | 0.332 | 0.290 | 0.378 | 0.9790 | 0.0110 | 0.0100 | | | 100 | 9 8 | 0.300 | 0.150 | 0.540 | 0.9810 | 0.0050 | 0.0140 | | | 150 | 9.8
14.7 | 0.510 | 0.130 | 0.142 | 0.9645 | 0.0270 | 0.0085 | | | 150 | 14.7 | 0.475 | 0.225 | 0.300 | 0.9660 | 0.0270 | 0.0170 | | | 150 | 14.7 | 0.475 | 0.125 | 0.440 | 0.9710 | 0.0080 | 0.0170 | | | 200 | 19.6 | 0.665 | 0.123 | 0.095 | 0.9300 | 0.0520 | 0.0210 | | | 200 | 19.6 | 0.620 | 0.160 | 0.093 | 0.9300 | 0.0320 | 0.0180 | | | 200 | 19.6 | 0.567 | 0.090 | 0.220 | 0.9520 | 0.0200 | 0.0290 | | | 200 | 22.1 | 0.827 | 0.126 | 0.343 | 0.9520 | 0.0120 | 0.0360 | | | 225 | 22.1 | 0.827 | 0.126 | 0.047 | 0.8270 | 0.1260 | 0.0570 | | | 230 | 23.6 | 0.815 | 0.072 | 0.278 | 0.9270 | 0.0160 | 0.1030 | | | | 23.U
25.7 | 0.813 | 0.082 | 0.103 | 0.8090 | 0.0820 | 0.1490 | | 222 15 | 262 | 25.7
4.9 | 0.609 | | | | 0.0420 | 0.1490 | | 333.15 | 50 | 4.5 | 0.179 | 0.592 | 0.228 | 0.9660 | 0.0265 | | | | 50 | 4.9 | 0.160 | 0.366 | 0.474 | 0.9690 | 0.0160 | 0.0150 | | | 50 | 4.9 | 0.141
0.338 | 0.190 | 0.669 | 0.9720 | 0.0080 | 0.0200 | | | 100 | 9.8 | 0.338 | 0.476 | 0.191 | 0.9635 | 0.0280 | 0.0085 | | | 100 | 9.8 | 0.306 | 0.302 | 0.392 | 0.9660 | 0.0170 | 0.0170 | | | 100 | 9.8 | 0.277 | 0.165 | 0.558 | 0.9695 | 0.0085 | 0.0220 | | | 150 | 14.7 | 0.480 | 0.365 | 0.155 | 0.9520 | 0.0360 | 0.0120 | | | 150 | 14.7 | 0.449 | 0.235 | 0.316 | 0.9560 | 0.0220 | 0.0220 | | | 150 | 14.7 | 0.415 | 0.133 | 0.452 | 0.9600 | 0.0110 | 0.0290 | | | 200 | 19.6 | 0.645 | 0.250 | 0.110 | 0.9160 | 0.0610 | 0.0230 | | | 200 | 19.6 | 0.591 | 0.173 | 0.236 | 0.9260 | 0.0360 | 0.0380 | | | 200 | 19.6 | 0.545 | 0.100 | 0.355 | 0.9360 | 0.160 | 0.0480 | | | 210 | 20.6 | 0.685 | 0.220 | 0.095 | 0.8970 | 0.0750 | 0.0280 | | | 210 | 20.6 | 0.626 | 0.157 | 0.217 | 0.9170 | 0.0400 | 0.0430 | | | 210 | 20.6 | 0.572 | 0.095 | 0.333 | 0.9250 | 0.0200 | 0.0550 | | | 223 | 21.9 | 0.805 | 0.140 | 0.055 | 0.8050 | 0.1400 | 0.0550 | | | 239 | 23.4 | 0.800 | 0.089 | 0.111 | 0.8000 | 0.0890 | 0.1110 | | | 259 | 25.4 | 0.795 | 0.045 | 0.160 | 0.7950 | 0.0450 | 0.1600 |